NO. 44 CDC INFLUENZA SURVEILLANCE REPORT MARCH 13, 1959

U. S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Public Health Service Bureau of State Services
Communicable Disease Center - Robert J. Anderson, M. D., Chief
Surveillance Section - Mario Pizzi, M. D., Chief

Influenza Surveillance Unit 50 Seventh Street, N. E. Atlanta 23, Georgia Telephone No. TRinity 6-3311 Extension 5454

SPECIAL NOTE

Information contained in this report is a summary of data reported to CDC by State Health Departments, Epidemic Intelligence Service Officers, collaborating influenza diagnostic laboratories, and other pertinent sources. Much of it is preliminary in nature and is intended for those involved in influenza control activities. Anyone desiring to quote this information is urged to contact the person or persons primarily responsible for the items reported in order that the exact interpretation of the report and the current status of the investigation be obtained. State Health Officers, of course, will judge the advisability of releasing any information from their own states.

Table of Contents

- I. Summary of Information
- II. Current Status of Influenza in the United States
- III. Current Analysis of Influenza and Pneumonia Mortality
 - IV. Influenza in Europe
 - V. Comparison of Several Type B Influenza Strains by Hemoagglutination-Inhibition Tests

I. Summary of Information

Sharp, well defined outbreaks of respiratory illness, mild in character and affecting mainly children of school age, have continued to occur in several areas. Besides the B isolations previously reported in Maryland and Michigan, influenza B virus has been recovered from throat washings of cases in schools in Washington, D.C. Serologically confirmed outbreaks have been reported in Massachusetts, Indiana, Iowa, and Alabama. Epidemics of respiratory illness of etiology not yet identified have been reported in some counties in California, New York, Mississippi, and Georgia.

During the last three weeks, influenza and pneumonia deaths in 108 selected cities have leveled off at about 10% above the deaths reported the week ending February 14. They are still well within the "epidemic threshold" and far below the number reported during the corresponding period of last year when the country was experiencing the second wave of the A-2 epidemic.

In Europe, outbreaks are occurring in West Germany, Belgium, France, Switzerland, and England where a sharp increase in influenza and pneumonia mortality has been noted in the last three weeks. Strains similar to A-2 have been isolated in Bulgaria according to the WHO Weekly Epidemiological Record.

A comparison of several type B influenza strains by HI tests performed by Dr. R.Q. Robinson from the CDC Virus Laboratory in Montgomery, Alabama is presented.

II. Current Status of Influenza in the United States

Localized outbreaks of mild respiratory illness - compatible with influenza - have continued to occur in the last three weeks in different areas of the country and affecting mainly children of school age.

Laboratory studies are being conducted in a number of these outbreaks, but the results are not yet available. Besides the B strains isolates previously reported (Influenza Surveillance Report 43) in Maryland and Michigan, two more B isolates were obtained in an outbreak among high school students in Washington, D.C. On February 20, Dr. F.M. Davenport, University of Michigan, isolated an influenza C strain from a fatal case of staph. lobar pneumonia in a 6 months old girl. Previous type C isolations had been reported in 1947 and 1950.

Influenza-like illness causing up to 50% school absenteeism was reported on February 26, in Denver and Jefferson County, Colorado. At the time of this writing the epidemic is subsiding. No viruses have been recovered from throat washings of some of the cases.

Dr. R.F. Feemster, State Epidemiologist, Massachusetts State
Department of Public Health, reports high absenteeism in two schools in
Belmont and one in Wellesley. These outbreaks have been serologically
identified as being caused by type B.

The Alabama State Health Department reported on February 20, a serologically identified type B case.

An outbreak in a school in Roland, Iowa was identified serologically as due to influenza B by Dr. A.P. McKee, University of Iowa.

Dr. R.Q. Robinson, CDC Virus Laboratory in Montgomery, Alabama reported seven serologically confirmed influenza B cases from an outbreak in schools in northern Indiana.

Several outbreaks have been reported in California. An outbreak at Fort Ord is being studied by Dr. Lennette. In Alameda County absenteeism rates of 30-40% due to respiratory illness have occurred among the employees of a car assembly plant, and at the ski resort in Sqaw Valley approximately 50 cases of respiratory illness have occurred in the last three weeks among 240 employees. One school has been closed in Suffolk County, New York because of high absenteeism. In Maryland, the epidemic in Montgomery County passed its peak on February 27, according to a report from Dr. Charlotte Silverman, State Epidemiologist. Absenteeism rates of 18% as compared with 10% in the corresponding week of last year were being observed in Baltimore during the last week of February.

High absenteeism in schools is being reported in the Atlanta, Georgia area.

An outbreak of influenza-like illness has been reported in west central Mississippi.

Sporadic cases of respiratory illness are occurring in Texas, but no outbreaks have been reported so far.

There are no indications of influenza activity in Illinois and Florida.

The deaths from influenza and pneumonia in 108 cities have been for the last three weeks about 10% higher than those reported for the week ending on February 14, and are at the level of the week ending on January 31. However, they are still well within the limits of the "epidemic threshold." The same is true for each of the regions, with the exception of the West South Central which slightly exceeded the expected variation. Up to March 7, 4566 deaths from influenza and

pneumonia have been reported from these 108 cities, which can be compared with 6266 deaths for the corresponding period of 1958.

In summary there is evidence that influenza is becoming active in different areas of the country. Very few isolates of B strains have been made so far, and it is strongly urged that health departments collect throat washings from typical cases in order to get a better knowledge of the B strain spreading. Epidemiologically speaking, the fact that according to the information available so far, influenza is occurring mainly in children of school age suggests that these outbreaks are essentially due to influenza B. Although some influenza B activity was reported in 1951, no epidemics were reported that year, and the last identifiable B epidemic occurred in 1945-46. This being so, the current 0-13 years old population should have very little immunity and in view of its size (roughly 46 million) should contribute a substantial number of susceptibles.

III. Current Analysis of Influenza and Pneumonia Mortality*

Table 1. Current Influenza and Pneumonia Deaths in 108 United States Cities

Deaths (including estimates**) during weeks ending:	Feb. 21 Feb. 28 Mar. 7 (108 Cities) (105 Cities)	481	47	131 132	95.	29	41 44	31 33	45 58	14 14 14 14 14 14 14 14 14 14 14 14 14 1	46 34
	Feb. 14 Feb. 21 (108 Cities)	447	45 39	114 131	88 115	38 33	27 41	30 33	57 44	13 5 17	35 40
	Jan. 31 Feb. 7 (108 Cities) (108 Cities)	463	42	138	103	28	34	29	44	1.7	28
		494	41	130	86	57	33	35	46	T	43
Number of Cities	in Study Reporting	105	13	16	al 18	'a] 8	6	al 8	al 13	α	12
	Division	All Divisions	New England	Mid. Atlantic	E. North Central	W. North Central	S. Atlantic	E, South Central	W. South Central	Mountain	Pacific

^{*} Prepared by the Statistics Section, CDC.

^{**} The number of deaths given includes estimates for cities not reporting in a given week. The table is corrected for preceding weeks after receipt of late reports.

IV. Influenza in Europe

The WHO Weekly Epidemiological Record for the week ending February 27, Mild influenza is occurring in Belgium and strains similar to A-2 have been isolated in France and Switzerland continue to have outbreaks affecting that influenza epidemics are occurring in West Germany where few serological tests have been positive for influenza B. school children, Bulgaria. states mainly

In England and Wales, the sharp increase in pneumonia and particuhas 7, in influenza deaths noticed on the week ending February seen in the table below. continued rising steadily as can be

Influenza, Pneumonia and Bronchitis Deaths 1959* ENGLAND AND WALES

Bronchitis	965 (1421) 912 (1398) 1125 (1253) 1123 (1239) 1129 (1231)	
Pneumonia	845 (1233) 773 (1177) 802 (1032) 875 (992) 815 (1087)	
Influenza	21 (292) 41 (315) 33 (243) 55 (217) 54 (204)	
	January 3 10 17 24 31	February 7 14 21

5-6, British Ministry - No. 1959 ı Statement London. Influenza of Health, Weekly Source:

1958. for the corresponding figures * Between parenthesis,

Influenza deaths bypassed the corresponding 1958 figure on the week ending first time were above those for the corresponding week of last year when epidemic. On the week ending February 7, the deaths from pneumonia for February 14, and increased 11 fold on the week ending February England and Wales was experiencing its second wave of the A-2

relation to the corresponding weeks in 1958. Out of the 1121 deaths from influenza reported on the week ending February 21, 952 were in persons aged 55 and over.

According to the above mentioned report, "Acute respiratory diseases have shown a further increase in many localities and influenza remains generally widespread. Pressure on general medical and hospital services has increased but there are indications that this may have reached its peak in some areas."

The first of the second of the

V. Comparison of Several Type B Influenza Strains by Hemoagglutination-Inhibition Tests

The results of HI tests performed by Dr. R.Q. Robinson from the CDC Virus Laboratory in Montgomery, Alabama, with several type B strains tested against Ferret and chicken antisera are presented below:

	Hemoagglutination-Inhibition Titer Against													В.			
	B. N 45/5		B. 46/			<u>Net</u> 7/59	h I	3. Mo	<u>l</u> <u>e</u>	<u>Lee</u>		Allen 5	<u>B.</u>	G.L. 54	<u>akes</u>	<u>Huerti</u> 55	<u>s</u>
FERRET* Antiserum against	1 H											N					
B.Lee 40 B.Allen 45 B.Great Lakes Normal	54	- 80 -		20 - 80 -	b .	40		10 160 -		320 20 -		20 80 40	. (10 20 540	Ţ	10 20 320	
CHICKEN** Antiserum against							2*			* - 1		3					
B.Allen 45 B.Great Lakes B.Huertig 55 Normal	54	- 40 40 -		40 80 80	÷ .	200 40		10 80 80		20 10		80 80		20 160 160		10 L60 L60	

^{*} All Ferret sera inactivated by mixing one-half volume of 0.8 per cent trypsin (Difco 1:250) in M/10 phosphate buffer at pH 8.2 with one volume of serum and holding at 56° C for 30 minutes.

** All chicken sera were inactivated by heating at 56°C for 30 minutes

without addition of trypsin.

The 3 Netherlands strains as well as the Maryland strains seem to be closely related to the B. Great Lakes/54, and to the B. Huertig/55. The Netherlands 47/59 appears to be in E phase which accounts for the low activity.

CORRIGENDUM: In Influenza Surveillance Report No. 43, the B. Great Lakes/54 was incorrectly labelled B. Great Lakes/50.

Fig 1: WEEKLY PNEUMONIA and INFLUENZA DEATHS

co

I

d

0

L 0

œ

æ Σ z